Developing Tailored Instruments: Item Banking and Computerized Adaptive Assessment Chih-Hung Chang, Ph.D. Feinberg School of Medicine Northwestern University NCI-DIA Sponsored Advances in Health Outcomes Measurement Conference June 23-25, 2004, Bethesda, MD ### Acknowledgements - R. Darrell Bock, Ph.D. - Benjamin D. Wright, Ph.D. - Robert D. Gibbons, Ph.D. - David J. Weiss Ph.D. - Jakob B. Bjorner, M.D., Ph.D. - David Thissen, Ph.D. - Bryce B. Reeve, Ph.D. ### Item Banking and CAT # Principles of Adaptive Testing - IRT pre-calibrated item bank - Initial item selection - Test scoring method - Item selection during test administration - Stopping rules #### Item Bank - IRT-calibrated items/questions - Items cover entire latent continuum - Items represent differing trait - Items provide differing information - Basis for tailored/adaptive testing - Items can be selected to maximize precision and retain clinical relevance # Item Banking is Interdisciplinary - Psychometricians - Information scientists - Clinicians/healthcare providers - Outcomes researchers - Content experts _____... # Approaches to Develop Item Banks - Top-Down Approach - Bottom-Up Approach ### **Data Collection Designs** - Random Groups - Single group with counterbalance - Common-item nonequivalent groups #### **Concurrent Calibration** # Independent vs. Overlapping Item Banks Multi-form Structure Design (Multiple Assignment) | Physical | Mental | Social | | |----------|--------|--------|--| | | | | | | X | X | | | | X | | Χ | | | | | | | | X | Х | Х | | | | | | | | | | | | ### Why Short/Brief Forms? - Reduce respondent burden - Clinical applications in busy clinics - Large scale data collection - Retain comparability with its long form - Automation via CAT? # Item Reduction: 66-item Rapid Estimate of Adult Literacy in Medicine (REALM) # Item Characteristic Curve and Item Information Curve 3-Parameter Model, Normal Metric The parameter a is the item discriminating power, the reciprocal (1/a) is the item dispersion, b is an item location parameter and c the guessing parameter. Item: 7 ### **Content Redundancy** All of the time – Most of the time – Good bit of the time – Some of the time – Little of the time – None of the time ## Two-Target Information Functions in Automated Test Design ### **Content Deficiency** Easier **Physical Functioning** Harder #### Multi-Dimensionality: Full-Information Item Bi-Factor Analysis* | Item Content | Depression | SA | | IR | | |-----------------------------------|------------|------|------|------|------| | 3. could not shake off the blues | 0.70 | 0.14 | 0.00 | 0.00 | 0.00 | | 6. felt depressed. | 0.73 | 0.34 | 0.00 | 0.00 | 0.00 | | 9. my life had been a failure | 0.71 | 0.00 | 0.00 | 0.00 | 0.00 | | 14. felt lonely | 0.76 | 0.28 | 0.00 | 0.00 | 0.00 | | 17. had crying spells | 0.68 | 0.49 | 0.00 | 0.00 | 0.00 | | 18. felt sad | 0.72 | 0.36 | 0.00 | 0.00 | 0.00 | | 1. bothered by things | 0.50 | 0.00 | | 0.00 | 0.00 | | 2. did not feel like eating | 0.48 | 0.00 | | 0.00 | 0.00 | | 5. trouble keeping my mind | 0.47 | 0.00 | | 0.00 | 0.00 | | 7. everything I did was an effort | 0.41 | 0.00 | 0.61 | 0.00 | 0.00 | | 11. sleep was restless | 0.55 | 0.00 | | 0.00 | 0.00 | | 13. talked less than usual | 0.46 | 0.00 | | 0.00 | 0.00 | | 20. could not get going | 0.63 | 0.00 | | 0.00 | 0.00 | | 15. people unfriendly | 0.30 | 0.00 | 0.00 | 0.57 | 0.00 | | 19. felt people disliked me | 0.62 | 0.00 | 0.00 | 0.52 | 0.00 | | 4.* felt I was as good as others | 0.45 | 0.00 | 0.00 | 0.00 | | | 8.* felt hopeful about future | 0.44 | 0.00 | 0.00 | 0.00 | | | 10. felt fearful | 0.66 | 0.00 | 0.00 | 0.00 | | | 12.* was happy | 0.66 | 0.00 | 0.00 | 0.00 | | | 16.* enjoyed life. | 0.67 | 0.00 | 0.00 | 0.00 | | #### What kind of short form? | | | Occasional | | | | | |------------|--|---|--|--|--|--| | Rarely or | | ly or a | | | | | | none of | Some or a | moderate | | | | | | the time | little of the | amount of | All of the | | | | | ess than 1 | time | time | time | | | | | day) | (1-2 days) | (3-4 days) | (5-7 days) | | | | | | Rarely or none of the time ess than 1 day) | none of Some or a little of the ess than 1 time | Rarely or ly or a none of Some or a moderate the time little of the amount of ess than 1 time time | | | | 1. I was bothered by things that usually don't bother me #### **Question 1** - O I do not feel sad. - 1 I feel sad - 2 I am sad all the time and I can't snap out of it. - 3 I am so sad or unhappy that I can't stand it. Are you basically satisfied with your life? True/False #### **Other Concerns** #### Response Categories - True / False - Not at all --- Very much - None of the time --- All of the time #### ■ Time Frame - during the PAST month, including today - during the past 4 weeks - during the past week / past 7 days - during the pastdetwo by eeks g, Ph.D. #### **Other Concerns** - Diversity of patient populations - Health Literacy - Language/Culture/Ethnicity ### **Adaptive Test** An adaptive test is a tailored, individualized measure which involves selecting a set of test items for each individual that best measures the psychological characteristics of that person (Weiss, 1985) Weiss DJ. Adaptive testing by computer. J Consult Clin Psychol. Dec 1985;53(6):774-789. # Computerized Adaptive Testing - Adaptive testing selects questions based on previous responses - Tailored item and test difficulties - Eliminates floor and ceiling effects - Require fewer questions to arrive at an accurate estimate - Automate question administration, data recording, scoring, and prompt reporting - Allows for immediate feedback # Principles of Adaptive Testing - IRT pre-calibrated item bank - Initial item selection - Test scoring method - Item selection during test administration - Terminating rules ### **CAT Algorithm** ### **CAT Answer Log** ## Potential Problems with CAT in Health Outcomes Measurement - Context effects - Unbalanced content - Time frame - Response categories - Multidimensionality # Developing, Maintaining, and Renewing Items in an Item Bank - How to best calibrate existing items? - Model selection - Whose item parameters to use? - Standardization? Generic vs. disease-specific - Item parameter drift - Anchor or Re-calibrate? - How to write and best test new items? # Research Needed for Effective CAT implementation - Item production - Item statistics - Maintaining a valid bank of items for test construction - Item exposure - Cost-benefit considerations - Fairness - Behavior of examinees under different types of test administration conditions - Delivery options ### Current Patient-Reported Outcomes Measurement - Mostly lack of ... - -ubiquitous accessibility - -multi-language support - -clinically-relevant PROs questions - -adaptive assessment capability - -adequate privacy protection ### The PROsIT System Patient-Reported Outcomes with Innovative Technologies (R43 MH####) - Multi-platform - Multi-lingual - Item response theory based - Item banks - Computerized adaptive testing # Infrastructure of a *National* "Central" Item Bank (NCIB) #### **Contact Information** Chih-Hung Chang, Ph.D. Buehler Center on Aging Feinberg School of Medicine Northwestern University 750 N. Lake Shore Drive, Suite 601 Chicago, IL 60611 Tel: (312) 503-4354 Fax: (312) 503-5868 E-mail: chchang@northwestern.edu